| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|--| | 2 | X | | 3 | JOHN J. FELLERS, : | | 4 | Petitioner : | | 5 | v. : No. 02-6320 | | 6 | UNITED STATES : | | 7 | X | | 8 | Washi ngton, D. C. | | 9 | Wednesday, December 10, 2003 | | 10 | The above-entitled matter came on for oral | | 11 | argument before the Supreme Court of the United | | 12 | States at 10:09 a.m. | | 13 | APPEARANCES | | 14 | SETH P. WAXMAN, ESQ., Washington, D.C.; on behalf of | | 15 | the Petitioner. | | 16 | MICHAEL R. DREEBEN, ESQ., Deputy Solicitor General, | | 17 | Department of Justice, Washington, D.C.; on | | 18 | behalf of the Respondent. | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | CONTENTS | | |----|-----------------------------|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | SETH P. WAXMAN, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | MI CHAEL R. DREEBEN, ESQ. | | | 6 | On behalf of the Respondent | 30 | | 7 | | | | 8 | | | | 9 | | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | PROCEEDINGS | |----|--| | 2 | (10:09 a.m.) | | 3 | CHIEF JUSTICE REHNQUIST: We'll hear | | 4 | argument now in No. 02-6320, John J. Fellers v. the | | 5 | United States. | | 6 | Mr. Waxman. | | 7 | ORAL ARGUMENT OF SETH P. WAXMAN | | 8 | ON BEHALF OF THE PETITIONER | | 9 | MR. WAXMAN: Mr. Chief Justice, and may it | | 10 | please the Court: | | 11 | Unlike the two cases in which you heard | | 12 | argument yesterday, and unlike Oregon v. Elstad, the | | 13 | original inculpatory statement in this case was | | 14 | elicited not merely in violation of a prophylactic | | 15 | rule, but of the Constitution itself, specifically | | 16 | the Sixth Amendment right of an accused to the | | 17 | assistance of counsel throughout his criminal | | 18 | prosecution, a right designed to protect equality in | | 19 | the adversarial process by a | | 20 | QUESTION: What is your authority, Mr. | | 21 | Waxman, for saying that this is different from the | | 22 | Miranda warnings in the sense that it's it's an | | 23 | immediate violation rather than something | | 24 | something like Miranda? | MR. WAXMAN: Well, it's -- Your Honor, I 25 - 1 guess I have a two-fold answer. First of all, the -- - 2 the constitutional right involved is the Sixth - 3 Amendment right, unlike in Miranda, the Fifth - 4 Amendment right of self-incrimination. And in -- in - 5 Oregon v. Elstad and Chavez v. Martinez, this Court - 6 recognized that although the Fifth Amendment - 7 self-incrimination right is not completed until the - 8 statement or its fruits are introduced at trial, the - 9 primary illegality, as this Court has used the - 10 phrase, is the coercion of the confession, and the - 11 Elstad rule doesn't apply where the primary - 12 illegality is constitutionally-proscribed conduct. - 13 And here, this Court has not formally - 14 decided whether the Sixth Amendment is violated at - 15 the time the uncounseled, post-indictment statement - is deliberately elicited, or only when the statement - 17 or fruits are admitted, that briefs of both sides - 18 rehearse for the Court somewhat conflicting - 19 statements in different opinions. - We rely on the cases cited in footnote 5 - 21 on page 8 of our reply brief, but for purposes of - 22 this case, Your Honor, it doesn't matter, because in - 23 Elstad, this Court made clear, and reiterated in - 24 Chavez, that although the Fifth Amendment violation - 25 is incomplete at the time a confession is coerced, - 1 nonetheless the fruits of that confession have to be - 2 suppressed under the derivative evidence rule, unless - 3 the Government carries its burden to prove sufficient - 4 attenuation of taint. And therefore, even if the - 5 conduct deliberately eliciting from Mr. Fellers his - 6 inculpatory statement at a time when the officers - 7 knew he had been indicted, and the prosecution knew - 8 that he had a right to the advice of counsel, the - 9 fruits of that statement under Nix and Wade have to - 10 be suppressed. That's a rule that this Court has - 11 applied in Fourth Amendment, Fifth Amendment, and - 12 Sixth Amendment cases. - 13 QUESTION: Do police officers generally - 14 know this distinction, that when an indictment has - 15 been handed down, suddenly the Sixth Amendment is in - 16 the case as well as the Fifth? There's an element of - 17 fiction to it in that the person doesn't have a - 18 lawyer yet. As a bright line rule, I guess, we need - 19 some point to know when proceedings have commenced, - 20 but I I still think there's an element of fiction - 21 in it. - 22 MR. WAXMAN: Well, Justice Kennedy, I - 23 don't -- I don't think I would call it fiction. I'm - 24 no more able to -- to testify than the member of this - 25 Court would be as to exactly what training the police - 1 are told. But this Court has long established, long - 2 maintained that the Sixth Amendment cuts very bright - 3 lines. It is specific to the offense and it begins - 4 only when, but when, the state makes the unilateral - 5 determination to change its formal relationship with - 6 an individual from one in which the individual may or - 7 may not be under investigation, but the -- - 8 QUESTION: Mr. Waxman, you -- you're - 9 making a -- a very technical distinction, if I - 10 understand you correctly. If we focus on the suspect - 11 in the case of no indictment yet, who has been - 12 arrested, and the person who has been indicted and - 13 then arrested, and they're both alone with the same - police officers in the same jail cell, and they're - 15 both subjected to the same interrogation. Why should - 16 the derivative evidence rule apply to the one or not - 17 the other? If we're talking about constitutional - 18 rights, it seems to me that these two individuals are - 19 similarly situated. - MR. WAXMAN: Well, they -- they aren't, - 21 Your Honor, and I don't think this is a matter of - 22 technicality or formality. It is a matter of - 23 formalism, but the two different amendments -- the - 24 Fifth Amendment privilege against self-incrimination, - 25 and the Sixth Amendment right to the assistance of - 1 counsel throughout criminal prosecution, protect very - 2 different things. The first protects voluntariness, - 3 and the second protects the right of someone as to - 4 whom the Government has formally set its face and - 5 invoked a formal adversarial process. - 6 QUESTION: The point is why -- why should - 7 that make a difference other than the convenience of - 8 the bright line? As in Justice Ginsburg's - 9 hypothetical, it could be the same drug ring, the - 10 same investigation, just the grand jury has -- hasn't - 11 got around to indicting the second defendant until - 12 the next day and then their rights are different. - 13 MR. WAXMAN: Your -- Your Honor, it's -- - 14 it is entirely true that if the Court agrees with -- - 15 agrees with our submission here, that the Government - 16 can very easily conform its conduct simply by not - 17 conducting uncounseled interrogations or elicitations - 18 prior to changing its status. But the -- the -- we - 19 have to examine, this Court has exhorted counsel over - 20 and over again to be clear about what the underlying - 21 right is protected in determining what the - 22 appropriate remedy is. - 23 And the right here is not coercion. The - 24 right here is not just addressed at police. It's - 25 addressed at the prosecution. And there is a - 1 difference. You may call it technical, but it is in - 2 fact the hallmark of our adversary system that once - 3 the Government decides to invoke a formal adversary - 4 process, it proceeds on the supposition that each - 5 side deals with each other, A, at arm's length, and - 6 B, assisted by the advice of counsel, who will - 7 prevent each side, and in particularly the defendant, - 8 from, as this Court has explained in -- from - 9 conviction resulting from his own ignorance of his - 10 legal and constitutional rights, and that's what's - 11 being protected. - The unindicted individual, as to whom the - 13 Government may be conducting an investigation, - 14 doesn't have that formal right, but once the - 15 Government invokes our adversarial system, it invokes - 16 a set of protections that protect, not an - 17 individual's right to be protected from coercion or - 18 involuntariness -- that's protected no matter when - 19 the custodial - - 20 QUESTION: Well, how -- how far does this - 21 right go, Mr. Waxman? Are you -- are you saying that - 22 police officers can't talk to someone who has been - 23 indicted? - MR. WAXMAN: Oh no, of course not. Your - 25 Honor has made clear for the in his opinion for the - 1 Court in Patterson v. Illinois -- I believe it was - 2 Your Honor -- in any event, the Court made clear in - 3 Patterson v. Illinois that the Sixth Amendment right - 4 to the assistance of counsel doesn't prevent the - 5 Government from eliciting statements from an indicted - 6 defendant. It requires that the accused either have - 7 counsel or make a waiver of the right to counsel, and - 8 the Court -- - 9 QUESTION: Well, but it's it's I'm - - 10 I'm talking about a situation where, say the police - 11 simply say something to a -- an indicted defendant. - 12 There's no violation of a right there, is there? - 13 MR. WAXMAN: There only is a violation of - 14 a right, Your Honor, if what -- if the police - 15 statements and conduct amount to what this Court has - 16 deemed deliberate elicitation. That is, that what - 17 the Court has said in a half a dozen cases is that - 18 the Government may not do without counsel is - 19 deliberately elicit incriminating statements in the - absence of his lawyer. - 21 QUESTION: And you think that's what - 22 happened here? - 23 MR. WAXMAN: I am -- I am
absolutely - 24 certain that that's what happened here, and the -- - 25 QUESTION: That was the finding of the - 1 magi strate and the -- - 2 MR. WAXMAN: Yes. The magistrate who - 3 heard that police officers, Justice 0'Connor, found - 4 specifically that officers -- - 5 QUESTION: He found deliberate eliciting - 6 of the comments at the first statement? - 7 MR. WAXMAN: Yes. He said it was, quote, - 8 designed to elicit a response -- I'm quoting from - 9 page 103 of the joint appendix -- - 10 QUESTION: Is that a factual finding or -- - 11 MR. WAXMAN: It is. - 12 QUESTION: -- or a legal conclusion? I - 13 mean, it seems to me he can -- he can find as a fact - 14 what the officer said, but whether it constitutes - 15 deliberate elicitation within the meaning of our of - 16 our opinion, it seems to me, is a legal question. - 17 MR. WAXMAN: Well, it's I think, Your - 18 Honor, Justice Scalia, it's -- this is a mixed - 19 question of law and fact under Miller v. Fenton and - 20 Thompson v. Keohane. But because -- - 21 QUESTION: And the Eighth -- the Eighth - 22 Circuit said, the Eighth Circuit is the closest court - 23 to this one, and I thought that the Eighth Circuit - 24 said, and that it's a threshold question in this - 25 case, that it wasn't anything like interrogation, and - 1 that that's -- wasn't that the -- the -- - 2 MR. WAXMAN: The Eighth -- - 3 QUESTION: -- prime ground of the Eighth - 4 Ci rcui t? - 5 MR. WAXMAN: Justice Ginsburg, the Eighth - 6 Circuit -- two judges, the majority, the panel in the - 7 Eighth Circuit, concluded that it wasn't - 8 interrogation. The concurring judge -- - 9 QUESTION: But wouldn't we have to answer - 10 that -- - 11 MR. WAXMAN: -- pointed out, Judge Riley - 12 pointed out, that under the Sixth Amendment, unlike - 13 the Fifth, interrogation is not the standard. The - 14 standard is deliberate elicitation, or, as this Court - 15 has also phrased it, whether the prosecution, quote, - 16 intentionally creates a situation likely to induce - 17 the accused to make incriminating statements without - 18 the advise of counsel. - 19 QUESTION: I thought the Eighth Circuit's - 20 position was that all this was was the police - 21 informing the defendant that he had been charged with - 22 this and this crime. - 23 MR. WAXMAN: That is -- the -- I - 24 don't believe the Eighth Circuit made any such - 25 finding, but the magistrate who heard the two - 1 officers testify and evaluated their credibility made - 2 a determination, Justice Scalia, that is a mixed - 3 question of fact and law. The inquiry under the - 4 Sixth Amendment, deliberate elicitation or - 5 intentional creation of a situation, or purposeful - 6 conduct, which are the words this Court has used, - 7 involve a determination, among other things, about - 8 the credibility of what the officers said. - 9 And when the magistrate concluded that - 10 they -- that their conduct was designed to elicit a - 11 response, and that it was not made for any purpose - 12 other than to get a response -- - 13 QUESTION: Well, was was there any - 14 debate or controversy about what they in fact said? - 15 MR. WAXMAN: There was no debate about - 16 what they said, but -- but there was a credibility - 17 finding made by the magistrate, because the -- - 18 QUESTION: If there was -- if there was no - 19 factual dispute, why why did -- why was credibility - 20 i nvol ved? - MR. WAXMAN: Well, when you have -- when - 22 you -- because there is a subjective intent here, the - 23 subjective intent of whether Officer Bliemeister, he - 24 came to the house knowing that this man had been - 25 indicted, and said, we are here to discuss with you - 1 your involvement with methamphetamine and your - 2 involvement with four individuals. - 3 QUESTION: Well, why -- why should - 4 subjective intent make any difference here? I mean, - 5 the -- the effect on the -- on the accused is exactly - 6 the same. - 7 MR. WAXMAN: Your Honor, I'm -- I'm simply - 8 reciting back for -- for you the court's - 9 instructions, and -- and saying that if the standard - 10 is deliberate elicitation and intentionally creating - 11 a situation, it essentially, in terms of providing a - 12 line, it proscribes what the police may not - deliberately do, and -- - 14 QUESTION: Well -- - 15 MR. WAXMAN: -- but deliberateness, I - 16 think, is a finding of the magistrate, which -- to - 17 which the Eighth Circuit and this Court owe - 18 deference. - 19 QUESTION: But deliberateness may refer to - 20 nothing more than intending the statement that was - 21 made, and whether it elicits or not, or whether it - 22 constitutes elicitation -- what a terrible word -- - 23 whether it constitutes elicitation, it seems to me, - 24 can be judged objectively, can't it? - 25 MR. WAXMAN: Your Honor, perhaps, but - 1 designed to elicit, it strikes me as including a - 2 subjective component. But even if I'm wrong, I - 3 submit that the magistrate was correct as an a priori - 4 matter in saying, look, these people -- these - 5 officers -- these agents of the prosecution, came to - 6 this man's house. They not only knew he had been - 7 indicted, Officer Bliemeyer had been the witness -- - 8 QUESTION: Bliemeister, I think. - 9 MR. WAXMAN: Bliemeister -- had been the - 10 witness before the grand jury, and he comes -- - 11 QUESTION: Mr. -- Mr. Waxman, I -- I will - 12 assume that its correct. I mean, I -- the record - 13 looks to me just as you're describing it. But - 14 assuming that, do you think there is any practical - 15 difference between what Deputy Bliemeister did here - 16 and what the officer did in Elstad? - 17 MR. WAXMAN: I don't remember what the - 18 officer did in Elstad. - 19 QUESTION: Well, in -- in Elstad, the -- - 20 there were two officers, one went with the mother of - 21 the suspect into the kitchen to tell her why they - 22 were there. The other one -- excuse me -- stayed in - 23 another room with the -- with the boy who was the - 24 suspect and started telling them what they were there - 25 to -- to investigate, there was a burglary next door. - 1 And at the end of the conversation that's quoted in - 2 the opinion he said, you know, I -- I think you may - 3 know something about that, and they boy said, yes he - 4 did. And it seems to me that the elicitation there - 5 was functionally about the same as the elicitation - 6 here. - 7 MR. WAXMAN: Well, that -- - 8 QUESTION: But I want to know whether you - 9 agree. - 10 MR. WAXMAN: I -- I actually don't agree. - 11 I think -- I think for other reasons, that is, the -- - 12 the fact that this is a Sixth Amendment it doesn't - 13 matter. But I do think -- - 14 QUESTION: Well -- - 15 MR. WAXMAN: -- when the police officers - 16 come and say, we are here to discuss with you the - 17 following things, which happened to be the precise - 18 things that he has just been indicted for, that is a - 19 paradigm -- paradigmatic deliberate elicitation. - QUESTION: Well, yeah, but -- - 21 MR. WAXMAN: And -- - 22 QUESTION: -- to -- to say to a kid, you - 23 know, I think you may know something about this, and - 24 the person making that statement's a cop, sounds like - 25 elicitation to me. - 1 MR. WAXMAN: Well, if -- if -- Mr. -- - 2 QUESTION: Functionally -- if -- if - 3 functionally it is, let's assume -- I -- I tend to - 4 think it is -- and -- and functionally in each case, - 5 whether it's Fifth Amendment right or Sixth Amendment - 6 right, the statement doesn't come in unless there is, - 7 among other things, a voluntary waiver of the right - 8 to the presence of counsel then and there. And in -- - 9 in each case we didn't have it. It's hard for me to - 10 see why in functional terms it should make a - 11 difference whether we're talking about Sixth or Fifth - and why there should be a difference between this - 13 case and Elstad. - MR. WAXMAN: Because the functional - analysis depends on the right being protected. The - 16 Fifth Amendment right does not embed a policy against - 17 deliberate elicitation of information from suspects. - 18 In fact, our system embraces that. And if there was - 19 a violation in Elstad, it was -- - 20 QUESTION: Well, neither does the Sixth. - 21 The -- what the Sixth says is, before you try - 22 anything like that, you've either got to have his - 23 counsel present or his counsel permission or his - 24 waiver of it. What's the difference? - 25 MR. WAXMAN: It -- the difference is - 1 what's being protected. What's being protected in - 2 the Fifth is coercion. What's being protected in the - 3 Sixth in this instance is precisely what -- - 4 QUESTION: Well, Mr. Waxman, isn't it also - 5 true that in one case there was an indictment, in the - 6 other there wasn't? - 7 MR. WAXMAN: Well, yes. And what the - 8 Sixth Amendment protects in terms, Justice Souter, is - 9 that in all criminal prosecutions, the accused shall - 10 enjoy the right to the assistance of counsel. - 11 QUESTION: And -- and recognize he's got - 12 that right because there was the indictment. And in - 13 the Fifth Amendment case, the Miranda case, we - 14 recognized that he's got that right, because this - 15 Court has said that's the only way you're going to - 16 make the Fifth Amendment work. So we start with the - 17 assumption that he's got the right, and that in fact - 18 the elicitation or statements that produce his - 19 statement are -- are improper. His statement - 20 is inadmissible unless there's a waiver of the right - 21 to the presence of counsel at that time. - MR. WAXMAN: Absolutely. And that gets us - 23 right to Elstad, and the line that this Court drew in - 24 Elstad at the very outset of its opinion, which is - 25 that the consequences of an interrogation in - 1 violation of Miranda differ importantly from the - 2 consequences of a violation of the Constitution - 3 itself, that is, primary illegality that goes - 4 directly, without prophylaxis, to what the - 5 Constitution proscribes. And this Court said over - 6 and over and over again
in Elstad that we will not - 7 apply a derivative evidence rule where the violation - 8 is only the former, but we will apply it in the - 9 latter. - And that is the key distinction in this - 11 case. The distinction is not that the statements - 12 that they elicited from Mr. Fellers at his home - 13 didn't also violate Miranda, if he was in custody and - 14 the court found that he was, they did. - 15 QUESTION: But most of our Miranda cases, - 16 we recognize that the -- the police nationwide - 17 understand the dynamics of Miranda. I have no - 18 empirical basis, and apparently you don't know - 19 either. My assumption is most police officers would - 20 be very surprised if there's a difference between - 21 Fifth and Sixth -- - 22 MR. WAXMAN: But -- - 23 QUESTION: -- their Fifth and Sixth - 24 Amendment obligations in -- in this -- in these - 25 ci rcumstances. - 1 MR. WAXMAN: But Justice Kennedy, I submit - 2 to you that it doesn't matter as a matter of - 3 constitutional prophylaxis. It may very well -- what - 4 the police officers know is, they knew they had to - 5 give him his Miranda warnings there. That we can be - 6 sure of. And they also knew that there would be - 7 consequences for not doing it, and this is not just - 8 the police. If it -- if it please the Court, this is - 9 the prosecution. Once there is an indictment, the - 10 police are not acting on their own. The police are - 11 part of the government prosecution, and if police - 12 don't know that, and are trying to game the system - 13 the way we heard it yesterday, it's the burden of the - 14 prosecution -- the prosecution and the Government to - 15 make sure that they do understand that. - What we're talking about here is the - 17 preservation of -- as this Court has said it -- - 18 equality -- equality of each side once the Government - 19 unilaterally define -- changes its posture with - 20 respect to someone so that that person is accused, - 21 and when it does that, it has to make -- it has to - 22 take steps to avoid interfering with the ability of - 23 the defendant at all critical stages and all - 24 confrontations to proceed based on ignorance or - 25 misapprehension of his rights or the legal - 1 consequences. - 2 I realize this sounds like -- - 3 QUESTION: Mr. Waxman, can I -- Mr. - 4 Waxman, can I just clarify that we do have the - 5 threshold question in this case, right? Because as - 6 it stands in the Eighth Circuit, you don't even have - 7 a foot in the door because there was no - 8 interrogation, it was only -- so we have to overturn - 9 the Eighth Circuit on that point before we get to - 10 what you're now talking about. - 11 MR. WAXMAN: Yes, Your Honor. Now, the -- - 12 the Eighth Circuit was incorrect, because it applied - 13 the wrong standard. It asked whether there was - 14 interrogation, when this Court made clear in Rhode - 15 Island v. Innis that that is not the test under the - 16 Sixth Amendment for good reasons, and in any event, - 17 this was the, quote, functional equivalent of - 18 interrogation. I mean -- - 19 QUESTION: Well, because of the Eighth - 20 Circuit's position on the original statements, it - 21 really didn't address the subsequent jailhouse - 22 statements in any proper fashion, did it? - 23 MR. WAXMAN: No. It -- it said -- what - 24 the Eighth Circuit said is, look, we don't think that - 25 there was a primary illegality, and therefore, we - 1 don't have to discuss -- - 2 QUESTI ON: Ri ght. - 3 MR. WAXMAN: -- what the fruits - 4 consequences are. - 5 QUESTION: So I suppose -- if we were to - 6 agree with you on the first statement and conclude - 7 they were deliberately elicited, we'd have to remand, - 8 I suppose -- - 9 MR. WAXMAN: I don't think so, Your Honor. - 10 QUESTION: -- on the second question. - 11 MR. WAXMAN: Because the question - 12 presented in the petition, the second question - 13 presented in the petition is, okay, assuming that - 14 there was a violation of the Sixth Amendment in the - 15 first interrogation, does the invocation, the mere - 16 invocation of Miranda warnings, cleanse that taint? - 17 QUESTION: No, it wasn't that -- - 18 QUESTION: Well, except the Eighth Circuit - 19 didn't address that second question. - 20 QUESTION: Right. - MR. WAXMAN: That's correct. - QUESTION: Well, would you like to say - 23 something about it -- - MR. WAXMAN: I would. - QUESTION: -- because I -- in looking at - 1 it, I want -- would like you to address the - 2 particular argument. First, the questioning at the - 3 house was about whether he'd ever participated in - 4 taking drugs with these people. The relevant - 5 question was whether he distributed drugs at the - 6 station. They did ask him if he wanted a lawyer. He - 7 did consciously waive it. And therefore, in fact, - 8 since this case is about a right to a lawyer, maybe - 9 if he'd had a lawyer it would have made a difference, - 10 but it's hard to see how the decision not to have the - 11 lawyer flowed from the first. - 12 MR. WAXMAN: Well -- - 13 QUESTION: So they're different subject - 14 matters. Time passes and it's pretty attenuated to - 15 say that that first violation led him to the second. - 16 All right. Those are the arguments, et cetera. - 17 MR. WAXMAN: Okay. - 18 QUESTION: What do you say? - 19 MR. WAXMAN: I'll -- I'll answer Justice - 20 0' Connor's question first and then your question. - 21 Justice 0' Connor, the -- the point here is - 22 that this Court has uniformly held that where there - 23 is conduct that constitutes primary illegality in - 24 violation of the Fourth, Fifth, or Sixth Amendments, - 25 not just a prophylactic rule, but the constitutional - 1 requirement itself, the remedy is, you apply the - 2 derivative evidence rule, which puts the burden on - 3 the Government to prove that the taint has - 4 sufficiently attenuated. - 5 QUESTION: But certainly the -- the -- the - 6 defendant can waive his right to counsel later on, - 7 and he did. - 8 MR. WAXMAN: He absolutely can. And our - 9 case doesn't -- - 10 QUESTION: And he did. - MR. WAXMAN: He -- - 12 QUESTION: Do you think it's tainted - 13 simply because if we find a violation originally? - MR. WAXMAN: Our -- our case, Your Honor, - 15 doesn't depend on any argument or showing that the - 16 second statement was either involuntary or that the - 17 waiver of the right to counsel was not knowing and - 18 intelligent. Our submission is that the second - 19 statement is the fruit of the poisonous tree, just as - 20 if it were a piece of inanimate evidence. There's - 21 nothing wrong if somebody said -- with what the -- if - 22 police going and finding the body in the Nix case, - 23 the Christian burial case, but it's tainted because - 24 they got the -- that information derived from a - 25 violation of the Sixth Amendment. I had not up here - 1 -- - 2 QUESTION: But he can certainly waive his - 3 Sixth Amendment right later. I just don't understand - 4 why what you say necessarily follows. We've never - 5 held that squarely, have we? - 6 MR. WAXMAN: Well, you -- you have never - 7 held in a Sixth Amendment -- - 8 QUESTION: No. - 9 MR. WAXMAN: You've never held the -- the - 10 precise question that's presented here for sure. But - 11 you have held that where there is conduct that - 12 violates the Sixth Amendment, this is Nix and Wade, - 13 the fruits of that conduct, regardless of what - 14 happens thereafter, are excludable as fruit of the - 15 poisonous tree, unless the Government shoulders its - 16 taint-attenuation burden. - 17 And you have also held in a variety of - 18 cases that, starting with Wong Sun, that where the - 19 fruit is testimonial evidence, it too has to be - 20 excluded with the understanding that the administer - 21 -- the intervening administration of Miranda warnings - 22 are potent evidence, but they are not sufficient in - and of themselves to establish taint attenuation. - 24 You said it in Brown. You said it last term in Kaupp - v. Texas. You've said it in Dunaway and any number - 1 of other cases. - 2 QUESTION: How is the second statement the - 3 fruit of the first? - 4 MR. WAXMAN: The first statement in the - 5 first -- I mean, as a -- that -- this is a sort of a - 6 common sense, practical analysis, but in the first - 7 statement he was -- he acknowledged that he had used - 8 methamphetamines and he had associated with the four - 9 individuals that the police officer named. And you, - 10 Justice Breyer, the indictment was conspiracy to - 11 possess methamphetamines with intent to distribute - 12 and to distribute. He made very inculpatory - 13 statements. - 14 Thirty minutes later, he executes a - 15 Miranda warning -- waiver -- in the station house, - 16 and he is asked, okay, tell us more about this - 17 possession and tell us person by person about your - 18 association with those four people. They then go on - 19 and ask more questions about other people, but in - 20 this case, the link between the two is as direct as - 21 one can possibly imagine. I mean, this Court has - 22 established a -- has long recognized a presumption - 23 that where the -- when the Government acquires - 24 evidence in violation of the Constitution, any - 25 substantially similar evidence obtained by the police - 1 subsequent to that derives from it unless the - 2 Government can prove it doesn't. That was waived. - 3 QUESTION: I can under -- I can understand - 4 the position, although I'm not entirely persuaded by - 5 it, that where -- when you are violate -- have - 6 violated the Fifth Amendment and gotten a confession - 7 that's already on the table, the second confession is - 8 sort of the fruit of that, because the person thinks, - 9 what the heck, I've already confessed, I may as well - 10 -- that's the argument that it's the fruit. - MR. WAXMAN: The taint -- - 12 QUESTION: But I don't -- but I don't see - 13 how the waiver of -- of counsel the second time is - 14 the -- is the fruit of the improper approach the - 15 first time. I mean, I --
I don't see somebody - 16 saying, what the heck, I waived counsel the first - 17 time, I may as well waive it the second. - 18 MR. WAXMAN: Your Honor, the taint -- - 19 QUESTION: That doesn't follow the way -- - 20 the way confession does. - 21 MR. WAXMAN: The taint, which this Court - 22 in Elstad, in part IIa of its opinion in Elstad, said - 23 was insufficient -- IIb -- was insufficient to prove - 24 involuntariness, is in fact what demonstrates that - 25 there is fruit of the poisonous tree here in the - 1 link, and that is the accepted, common sense - 2 proposition that an uncounseled accused, from whom - 3 the Government deliberately elicits an unwarned, - 4 incriminatory statement after it institutes - 5 adversarial proceedings, is erroneously likely to - 6 believe that there is little to be gained and much to - 7 be lost from attempting to avoid further - 8 incrimination. - 9 QUESTION: Well, now, but is there -- is - 10 there some authority for that specific proposition - 11 that you just said? - 12 MR. WAXMAN: This Court recognized it in - 13 Bayer, in Brown, in -- - 14 QUESTION: Did it say -- I -- I'm -- you -- - 15 you just recited kind of a litany. Did the Court - 16 recite that sort of a litany in Bayer? - 17 MR. WAXMAN: Well, in Brown, for example, - 18 it said that the second warrant statement, quote, was - 19 clearly the result and fruit of the first. The fact - 20 that Brown had made one statement believed by him to - 21 be admissible bolstered the pressures for him to give - 22 the second, or at least vitiated any incentive on his - 23 part to avoid self-incrimination. - QUESTION: But that -- that's a -- that's - 25 a first statement. That's -- you're -- you're - 1 talking here about a waiver of counsel and you're - 2 saying that's the same thing. - 3 MR. WAXMAN: It is the same thing. In - 4 that case they were talking about the second - 5 statement, which was preceded by a waiver of counsel, - 6 and making not the, Your Honor, not the legal - 7 judgment that the second statement was there for - 8 coerced or involuntary, but the practical -- what - 9 this Court has described as the psychological and - 10 practical disadvantage of having confessed a first - 11 time can be regarded as a fruit of the first. - 12 QUESTION: Yeah, but isn't the -- the -- - 13 isn't the -- correct me if I'm wrong. I think your - 14 theory is that the waiver itself is likely to be a - 15 fruit because a person is going to say, I've already - 16 let the cat out of the bag, what do I need a lawyer - 17 for. Is -- is -- - MR. WAXMAN: Yes. That's -- as -- - 19 QUESTION: -- that your position? - 20 MR. WAXMAN: -- as -- as Justice Harlan - 21 stated in his concurrence in Darwin, which is only a - 22 concurrence, but I think is sort of the -- - QUESTION: Well, but that -- that's -- the - 24 cat out of the bag is what we rejected in Elstad. - 25 MR. WAXMAN: You rejected it, Your Honor, - 1 as evidence or as constituting or -- or eliciting a - 2 presumption of involuntariness. But you did it only - 3 after -- in part IIa of your opinion in Elstad, you - 4 said, derivative evidence rule doesn't apply. Fruits - 5 are not going to be excluded from Elstad -- from a - 6 Miranda violation. Now, the Court said in part IIb, - 7 now we have to deal with the contention that he says - 8 it's involuntary, and his only evidence that it's - 9 involuntary is that it was the cat out of the bag and - 10 there was this psychological compulsion. - 11 That's too attenuated and hypothetical to - 12 constitute a presumption of compulsion, but it is - 13 precisely what this Court has recognized in Brown and - 14 Dunaway and Bayer and Taylor and Harrison as being a - 15 psychological fact -- - 16 QUESTION: And that should make the case - 17 -- that case that we heard yesterday easier than this - 18 one if that's the standard, because there, the first - 19 unwarned set of questions was much more intense, much - 20 more detailed than in this case. - 21 MR. WAXMAN: Right. And the -- the only - 22 burden in the -- in the case yesterday that I don't - 23 have is that the primary illegality was a violation - 24 of Miranda, and not of the Fifth Amendment - 25 prohibition against coerced confessions itself. 1 Thank you. 2 QUESTION: Thank you, Mr. Waxman. Mr. Dreeben, we'll hear from you. 3 4 ORAL ARGUMENT OF MICHAEL R. DREEBEN 5 ON BEHALF OF THE RESPONDENT 6 MR. DREEBEN: Mr. Chief Justice, and may 7 it please the Court: 8 On the central legal issue in this case, 9 the critical fact is that, at the jailhouse, after 10 petitioner was transported from his home, petitioner 11 received a full set of Miranda warnings, which 12 apprised him of his right to counsel, and knowingly, 13 voluntarily, and intelligently waived his right to 14 counsel. 15 QUESTION: Did the Eighth Circuit ever 16 decide whether there was a knowing and voluntary 17 waiver at the jailhouse? 18 MR. DREEBEN: Yes. I believe that the 19 Eighth Circuit did, Justice O'Connor, because the 20 Eighth Circuit applied Oregon v. Elstad to reject 21 what appears to be a Miranda-style argument that 22 petitioner made in addition to his Sixth Amendment 23 argument. 24 QUESTI ON: I thought that perhaps since 25 they didn't think the first statement posed a problem - 1 that they never really got to the crux of the - 2 jailhouse inquiry. - 3 MR. DREEBEN: Well, I -- I think in -- in - 4 part, Justice 0'Connor, your reading of the opinion - 5 is correct. The court did say that under Patterson, - 6 the Sixth Amendment argument that petitioner is - 7 making in this Court doesn't get out of the starting - 8 gate, because there was no interrogation, it used the - 9 word interrogation. There was an issue about whether - 10 interrogation is equivalent to deliberate - 11 elicitation, and I'll try to address that. - But before the court got to the Sixth - 13 Amendment question, it addressed on pages 121 and 122 - 14 of the joint appendix the argument based on Elstad, - and the argument that the petitioner made was that - 16 the statements made at the jailhouse should be - 17 suppressed -- and this is on page 121 of the joint - 18 appendix -- because the primary taint of the - 19 improperly elicited statements made at his home was - 20 not removed by the recitation of his Miranda rights - 21 at the jail. - 22 And then the court went on to discuss - 23 Oregon v. Elstad in detail and rejected that holding, - 24 that argument. And the way that I interpret that - 25 passage is that the court affirmed the district - 1 court's explicit finding of a knowing, voluntary, and - 2 intelligent waiver, and applied Elstad to reject that - 3 claim. - 4 QUESTION: Just so I understand what the - 5 Sixth Amendment rule is, if the Sixth Amendment - 6 prohibits the state from eliciting statements when - 7 the defend -- when proceedings have begun, outside - 8 presence of counsel, is it wrong for them to give the - 9 Miranda warning and if he's then silent, then go - 10 ahead and say, now you've had your Miranda warning, - 11 would you like to talk to us? Is that consistent - 12 with the Sixth Amendment rules that we impose? That - 13 is to say, can you elicit the statement after you've - 14 given the waiver, consistently with the Sixth - 15 Amendment right? - MR. DREEBEN: Yes. Patterson v. Illinois - 17 specifically addressed the question of what does it - 18 take for officers to obtain a waiver of counsel. The - 19 only point where I would disagree, Justice Kennedy, - 20 with your summary is that presence of counsel is not - 21 required. The defendant has the right to choose - 22 whether to have or to waive counsel. - 23 And in Patterson, the Court held that the - 24 Miranda warnings conveyed to a suspect who has been - 25 indicted all of the information needed to make a - 1 knowing and a voluntary and intelligent waiver of - 2 counsel in custodial interrogation. That's what - 3 petitioner got. - 4 QUESTION: And they can attempt to elicit - 5 that waiver consistently with the Sixth Amendment? - 6 MR. DREEBEN: That's correct. They can - 7 approach the defendant, apprise him of his rights, - 8 and if the defendant then makes a knowing and - 9 intelligent waiver of his rights -- - 10 QUESTION: No, that wasn't my question. - 11 Can they -- can they advise him of those rights, he's - 12 silent, and then try to elicit the statement? Say, - 13 now we've apprised you of your rights and we want you - 14 to talk to us. Is that consistent with the Sixth - 15 Amendment? - 16 MR. DREEBEN: I think so, if that's - 17 construed as seeking a waiver of his right to - 18 counsel. Of course, there has to be a finding that - 19 there was in fact a waiver of the right to counsel. - 20 The police officers can't simply read Miranda - 21 warnings, provide no interruption whatsoever to make - 22 sure that the defendant actually understood them, and - then barge right ahead. - Now, there are cases where the courts have - 25 to decide whether there was an implicit waiver of - 1 counsel under those circumstances, but this isn't a - 2 case like that, because the Miranda waiver form in - 3 the record clearly indicates -- - 4 QUESTION: But, Mr. Dreeben, maybe I'm - 5 wrong on the facts, but you're relying on the waiver - 6 at the station house? - 7 MR. DREEBEN: That's correct. - 8 QUESTION: Do you agree that prior to that - 9 waiver there had already been a violation of the - 10 Sixth Amendment? - MR. DREEBEN: No, Justice Stevens. Our -- - 12 QUESTION: Well, then -- then you don't - 13 need the waiver. - 14 MR. DREEBEN: That -- that is true. I -- - 15 my submission is on the critical legal question. - 16 Even if the Court finds against us on what I would - 17 acknowledge is a close question about whether the - 18 interaction at the home constituted deliberate - 19 elicitation under the Sixth Amendment -- - 20 QUESTION: Assume it was deliberate - 21 elicitation. Would you say it was a violation then? - 22 MR. DREEBEN: No, I wouldn't say that it - 23 was a -- an actual
violation of the Sixth Amendment - 24 at the time. The Sixth Amendment is a trial right. - 25 The right to counsel has to be evaluated by reference - 1 -- - 2 QUESTION: So even if there was no waiver - 3 at the home, there -- there still was no violation of - 4 the Constitution? - 5 MR. DREEBEN: Not at that time. I -- I - 6 want to make it perfectly clear, Justice Stevens -- - 7 QUESTION: It seems to me a rather extreme - 8 position. - 9 MR. DREEBEN: Well, I -- I don't think it - 10 is extreme, because I'm going to follow it up with - 11 what I think Your Honor is getting to, which is, can - 12 the police simply go to an indicted suspect's home, - 13 ignore his right to counsel, and engage in - 14 questioning? And the answer is, generally no, - 15 sometimes yes. The generally no is that once the - 16 defendant has been indicted, the right to counsel - 17 provides a -- or a direction to the police not to - 18 interfere with or circumvent the right to counsel. - 19 QUESTION: Well, what is the sometimes - 20 yes? - 21 MR. DREEBEN: Sometimes yes is that, this - 22 Court has recognized in its seminal case in this - 23 area, the Massiah case, and then again in Maine v. - 24 Moulton, that the Sixth Amendment, as it is - 25 offense-specific, does not preclude the police from - 1 investigating ongoing criminal activity that's not - 2 charged. - 3 QUESTION: Well, but this is -- this was - 4 an offense-specific interrogation if it -- if was an - 5 interrogation. - 6 MR. DREEBEN: Yes. I -- and this case - 7 doesn't involve the -- - 8 QUESTION: It seems to me there's an - 9 analogy to civil cases here. Supposing you just had - 10 a civil lawsuit pending against the person and after - 11 it's filed, wouldn't there be an ethical obligation - 12 on -- on behalf of the plaintiff not to send agents - 13 out to question your adversary in the proceeding? - MR. DREEBEN: There may be a ethical - obligation, even if the party is not known to be - 16 represented at the time, although -- - 17 QUESTION: If he's known not to be - 18 represented, that's my case. - 19 MR. DREEBEN: He's known not be - 20 represented, I think it's a closer question whether - 21 -- whether the ethics rules would -- would bar the - 22 approaching of the defendant. But this Court has - 23 made -- - QUESTION: Who -- who would you go - 25 to? If he hasn't appointed counsel and -- - 1 MR. DREEBEN: Well, Justice Stevens -- - QUESTION: -- and he's filed the case -- - 3 he's filed the case pro se. Who would you approach - 4 if you don't approach him? - 5 MR. DREEBEN: I think, Justice Stevens -- - 6 QUESTION: Now, I'm assuming that the -- - 7 the Government is the plaintiff in the case. That -- - 8 MR. DREEBEN: The implication is that you - 9 couldn't approach him. And this Court has clearly - 10 made it evident that whatever the ethical rules might - 11 be with respect to private conduct, the Sixth - 12 Amendment rules are not governed by them. And the - 13 Sixth Amendment rule, in this area at least, is - 14 relatively clear. The police can approach an - 15 unrepresented defendant, advise him of his rights, - and obtain a waiver of the right to counsel. - 17 QUESTION: Well, can the police approach a - 18 person and deliberately elicit statements without - 19 advising him of his right to counsel after - 20 indictment? - MR. DREEBEN: Not on the charged offense, - 22 Justice O'Connor, and have the information admitted - 23 at trial. The -- the threshold question -- - QUESTION: Well, have we looked to whether - 25 the statement was deliberately elicited? Has that - 1 been our understanding of what we'd look to? - 2 MR. DREEBEN: That -- that has been the - 3 way that this Court has formulated the test, and I - 4 would suggest that if -- - 5 QUESTION: And so should we apply that - 6 test here to those early statements? - 7 MR. DREEBEN: Yes, but I think the Court - 8 should clearly reformulate it to make it in the - 9 context of overt interrogation by the police, known - 10 police officers, to be an objective test. The - 11 deliberate elicitation standard, as so phrased, gives - 12 rise to some confusion, because it does suggest that - 13 there's a subjective component to it, where - 14 deliberate elicitation does have a different - 15 application than interrogation for purposes of - 16 Miranda with respect to undercover agents. The Court - 17 has made clear that once a suspect is indicted, the - 18 police cannot use an undercover agent, not known or - 19 identified as such to the defendant, to circumvent - 20 his right to counsel. And in that respect, - 21 deliberate elicitation is broader. - But in footnote 12 of Maine v. Moulton - 23 where the Court was discussing deliberate elicitation - 24 in some detail, the Court made clear that intent is - 25 hard to prove, and it's really not the main issue - 1 here anyway. What we should be interested in is - 2 whether the Government must have known that its - 3 conduct would be likely to elicit incriminating - 4 statements, and that is essentially the same as the - 5 Rhode Island v. Innis standard for interrogation. In - 6 fact, it's a little bit more onerous for the - 7 defendant, because it says, must have known, and the - 8 Rhode Island v. Innis standard is should have known. - 9 In any event, the Government submits that - 10 the Court should make it clearer that when you're - 11 dealing with identified police officers interacting - 12 with suspects post-indictment, the Rhode Island v. - 13 Innis standard, the objective test should be the - 14 definition of deliberate elicitation. Then the - 15 question becomes, was there deliberate elicitation on - 16 the record in this case? - 17 What happened is, the officers arrived at - 18 petitioner's home. The officers knew petitioner. - 19 This was not somebody that they had never met before. - 20 They'd met him on prior occasions. And they said in - 21 one continuous statement, we're here to discuss your - 22 methamphetamine activities, we have a warrant for - 23 your arrest -- - QUESTION: Didn't they say, we're here to - 25 di scuss with you? - 1 MR. DREEBEN: Justice -- - 2 QUESTION: Wasn't it Bliemeister's - 3 statement, I'm here to discuss with you? - 4 MR. DREEBEN: Justice Souter, on three - 5 occasions when Officer Bliemeister was asked to say - 6 what he said in his own words, he said, we're here to - 7 discuss your methamphetamine activities. On one - 8 occasion, when defense counsel in cross-examination - 9 reformulated what Officer Bliemeister said, and said, - 10 didn't you say you're here to discuss with petitioner - 11 his methamphetamine activities, Officer Bliemeister - 12 answered yes. Both the magistrate judge and the - 13 district court did not use the with you language in - 14 describing what the officer said. - 15 And to the extent that this case turns on - 16 a rather subtle distinction in language, I think the - 17 distinction is relevant, because what the officers - 18 were essentially doing is introducing the topic of - 19 what they were going to tell petitioner, namely, your - 20 methamphetamine activities have landed you in - 21 trouble, we're here to arrest you, we have an - 22 indictment for your arrest. And then petitioner - 23 began to speak primarily -- - QUESTION: Telling -- telling is not - 25 discussing. I mean, I don't see why the phrase, with - 1 you, is essential when the only person in the room is - 2 -- is -- is you -- - 3 (Laughter.) - 4 QUESTION: -- and somebody comes in and - 5 says, I'm here to discuss, you know, whatever. Who - 6 else are you going to discuss it with then? - 7 (Laughter.) - 8 MR. DREEBEN: I don't think there was any - 9 ambiguity about the object of the statements, but the - 10 question of what the officers were intending to do is - 11 somewhat informed by the way they phrased it. - 12 QUESTION: No, but the -- the usual sense - 13 of the word discuss is something that involves other - 14 than -- something involving more than a monologue. - 15 So I mean, I -- as Justice Scalia said, I -- it might - 16 make it clearer if he had said with you each time, - 17 but without the with you, discuss implies give and - 18 take. - 19 QUESTION: At -- at least if there's nobody - 20 else in the room. I mean, if there's a crowd of - 21 people and you say, I'm here to discuss something, - 22 maybe you're going to discuss it with the other - 23 people. That's fine, but -- but it -- this was - one- one- one. - 25 MR. DREEBEN: I readily acknowledge that - 1 this is a case that could be reasonably decided more - 2 than one way, but I would submit that if you look at - 3 what the officers did, the officers in the -- at his - 4 home, basically informed him about the fact that he - 5 was under arrest and indicted. He spoke - 6 uninterrupted except by one completely irrelevant - 7 question to the topic of the indictment, until the - 8 officers interrupted him, cut him off, and said it's - 9 time to go, John, you know. And John said, can I - 10 please get some shoes on? And they accompanied him - 11 downstairs, he got shoes, then they took him down to - 12 the jailhouse. No questions about the topics that - 13 were later discussed at the jailhouse. - 14 QUESTION: Well, if we were to conclude - 15 that there was a violation of the so-called - 16 deliberate elicitation standard, modified or not, - 17 then what, with regard to the subsequent conversation - 18 of the jail, after the warnings had been given? - 19 MR. DREEBEN: Then I think, Justice - 20 0' Connor, that this Court should apply its rule in - 21 Oregon v. Elstad that the knowing, voluntary, and - 22 intelligent waiver of the right to counsel - 23 constitutes an independent act of free will that - 24 breaks any causal link that might otherwise have been - 25 posited between the statements that were made in the - 1 initial unwarned session -- - 2 QUESTION: And you think that that - 3 determination has been made knowing and voluntariness - 4 as to the jailhouse statement -- - 5 MR. DREEBEN: I
-- - 6 QUESTION: -- by the court below. - 7 MR. DREEBEN: Not only do I think that it - 8 was made explicitly in the district court and - 9 implicitly in the court of appeals, but I don't - 10 believe that petitioner contests it. I don't believe - 11 that petitioner's position is that the waiver of - 12 rights was actually tainted. What I understand - 13 petitioner's position to be is that there was a - 14 violation of a primary constitutional norm at home - 15 when -- when petitioner was interrogated or - 16 statements were deliberately elicited. Accordingly - 17 -- - 18 QUESTION: The fruits -- - 19 MR. DREEBEN: Exactly. The same fruits - 20 rule ought to apply that applies under the Fourth - 21 Amendment and then petitioner relies on Fourth - 22 Amendment precedents, which the Government does not - 23 think are -- are applicable here. - 24 QUESTION: I I think -- I think he would - 25 say it is a fruit because it is not totally - 1 voluntary, given the fact that he had already let the - 2 cat out of the bag. I -- I -- I don't think -- I - 3 don't think he would acknowledge that the second - 4 waiver -- that the waiver of counsel in the second - 5 interrogation was entirely free, given what had - 6 preceded. - 7 MR. DREEBEN: Well, Justice Scalia, I'll - 8 have to let petitioner's briefs speak for what -- - 9 QUESTION: Well, we -- we've destroyed his - 10 right of rebuttal, so -- - 11 (Laughter.) - 12 QUESTION: And that's the question - 13 basically, because I think that's an important - 14 question and -- and the question is whether there is - 15 a right to a lawyer, and when the Government violates - 16 the right to the lawyer, like the Fourth Amendment or - 17 any other amendment, they can't use a fruit. Now, - 18 Oregon v. Elstad is talking about a right that isn't - 19 complete until you fail to introduce the -- until you - 20 use it as testimony at trial, and therefore Oregon v. - 21 Elstad is a different, and considerably more lenient - 22 test. I confess I always would have thought until - 23 this moment that our Court cases said you apply the - 24 fruits because the violation is complete. - Now, it seems to me in advocating the - 1 second, you're advocating a considerable change, but - 2 whether it's a change or not a change, I want to know - 3 the reason for it. - 4 MR. DREEBEN: There are two critical - 5 reasons, Justice Breyer, why Oregon v. Elstad should - 6 apply in this context. The first is that the right - 7 that the defendant did not get, by hypothesis now, at - 8 home, was the right to make an informed waiver of the - 9 right to counsel. When the defendant got the Miranda - warnings at home, that fully cured any deficiency in - 11 knowledge that the defendant previously had about his - 12 right to counsel, and enabled him to make an act of - 13 free will that broke any causal link between the - 14 first statements and the second statements. - 15 And the second crucial reason why Elstad - should apply here is Elstad is not simply limited to - 17 reasoning that is only applicable in the context of - 18 compulsion under the Fifth Amendment. It also - 19 clearly and explicitly said, it's very speculative - 20 and attenuated to posit that a defendant who spoke at - 21 one time is therefore going to believe that the cat - 22 is out of the bag and I should speak again, I don't - 23 really have a choice. - QUESTION: Right. But as to the first, my - 25 Constitution says you have a right to a lawyer, not - 1 -- of course you can waive it, like anybody -- other - 2 right. But that's quite different than the Fifth - 3 Amendment right, which is a right not to testify - 4 against yourself, which is in complete to a trial. - 5 As to the second, of course, attenuation - 6 is relevant. It's relevant under the tree -- fruits - 7 doctrine. It's relevant under Elstad. So if you - 8 prove attenuation, fine. So, given those two things, - 9 why do we have to change the law here? Or is it a - 10 change? - 11 MR. DREEBEN: Well, I don't think it's a - 12 change, Justice Breyer, because the Court has never - 13 addressed the specific dynamic involved in this case - 14 under the Sixth Amendment of a defendant who makes an - 15 unwarned statement -- - 16 QUESTION: Well, the Nix v. Williams case - 17 bears on it to some extent, doesn't it? - 18 MR. DREEBEN: It does -- - 19 QUESTION: That was a Sixth Amendment - 20 case. - 21 MR. DREEBEN: Yes, Justice O'Connor, and I - 22 -- I accept, although I think it's fair to say that - 23 Nix did no more than assume that there would be a - 24 fruits rule as to physical evidence. - 25 QUESTION: Yeah. And the Court in Nix - 1 made it pretty clear that we assumed there would be a - 2 fruits suppression. - 3 MR. DREEBEN: Correct. As to physical - 4 evi dence. - 5 QUESTION: But applied some other reason - 6 to let the body -- - 7 MR. DREEBEN: Well, the Court -- the Court - 8 there relied on inevitable discovery. - 9 QUESTI ON: Right. - 10 MR. DREEBEN: Here, our basic position is - 11 that the voluntary testimony of the defendant himself - 12 is different from physical fruits or from the - 13 situation involving a tainted line-up, which was - 14 involved in Wade, and that the decision, made - voluntarily and intelligently by a defendant to waive - 16 counsel, is a per se break in any causal chain that - 17 would be positive. - 18 And our second argument is that the Court - 19 has already rejected in Elstad the idea that there is - 20 a causal link between a defendant's letting a cat out - 21 of the bag in the first statement and then being - 22 confronted with the question whether to waive his - 23 rights in the second. - 24 QUESTION: Mr. Dreeben, do -- do I - 25 understand correctly that essentially you are saying - 1 that Mr. Waxman in wrong in bracketing the Sixth - 2 Amendment with the Fourth Amendment, that it belongs - 3 with the Fifth Amendment? And one, it seems to me, - 4 large difference between the two of you is Mr. Waxman - 5 describes the Sixth Amendment violation of -- as - 6 occurring on the spot. You have said in your brief - 7 it's just like the Fifth Amendment. It's sort of - 8 inchoate until the Government seeks to introduce it - 9 at a trial. Is that still your view, so that the -- - 10 the right to counsel isn't complete -- the violation - 11 isn't complete until the Government makes an effort - 12 to introduce it at trial? - 13 MR. DREEBEN: It is. My view that the - 14 violation is not complete until the evidence is - 15 introduced at trial, but I think where I put the - 16 Sixth Amendment is not numerically accurate, but it's - 17 somewhere in between the Fourth and the Fifth - 18 Amendment rules, in that there are circumstances in - 19 which I believe that there is a fruits rule attached - 20 to conduct that infringes a Sixth Amendment norm - 21 The right itself may not be a completed violation - 22 until evidence that results from infringing a Sixth - 23 Amendment norm is actually used against the - 24 defendant. Adversarial fairness is the goal of the - 25 Sixth Amendment. If it is not infringed, neither is - 1 the Constitution. - 2 QUESTION: Because if -- if the -- we - 3 describe that right, that Sixth Amendment amendment - 4 right as a right to counsel at every critical stage - 5 in the criminal proceeding, then that sounds like - 6 there's a critical stage and you haven't been told - 7 and haven't waived your right to a lawyer, the - 8 violation is complete. - 9 MR. DREEBEN: No. I don't think so. - 10 Justice Ginsburg. And one example that I think makes - 11 the point very clear is this Court's ineffective - 12 assistance of counsel cases. Those cases require not - only that a lawyer performs deficiently, below any - 14 reasonable professional standard, but also that there - 15 be an effect on the fairness of the trail in the form - of prejudice. It's a two-part standard. There is no - 17 constitutional violation merely by interfering with - 18 the right to counsel. Another case that makes that - 19 point -- - 20 QUESTION: Well, there's a constitutional - 21 deficiency. I mean, we're playing with words. What - 22 we're saying in the counsel cases is, if we have to - 23 go back and unring the bell, we want something more - 24 than simply the deficiency. We want to know that - 25 requiring a new trial or whatever is likely to make a - 1 difference. - 2 The question here is -- is asked, I think, - 3 Justice Ginsburg's question is asked on a prospective - 4 basis. And that is, at the time the -- the police - 5 question without counsel, is that a violation of the - 6 -- of the Sixth Amendment? - 7 MR. DREEBEN: And my -- - 8 QUESTION: Your -- your answer a moment - 9 ago was, the only violation of the Sixth Amendment - 10 was the denial of the -- of the opportunity to waive. - 11 But he's got to have an opportunity to waive - 12 something, and I suppose that implies that he has, at - 13 least on a prospective basis, a right to the presence - of counsel there if the police are going to question - 15 him, absent a -- a waiver. - 16 MR. DREEBEN: I -- I think that there's a - 17 lot in your question, Justice Souter, but I -- I - 18 think I basically agree with the thrust of it. He - 19 does have the right to choose whether to have counsel - 20 or not after he's been indicted when the police - 21 approach him for interrogation. The question in this - 22 case is, what do you do if that didn't happen? And - 23 -- - 24 QUESTION: Of course, the -- the other way - 25 to look at is upside down. I mean, if -- if you - 1 concede that there's a Sixth Amendment violation - 2 immediately, you're still free to argue that -- that - 3 in -- in the Miranda case, there's also a Fifth - 4 Amendment violation immediately. Now, you couldn't - 5 do that with Elstad, but after Dickerson, you can - 6 certainly argue that. - 7 MR. DREEBEN: Well, as we discussed - 8 yesterday, Justice Scalia -- - 9 QUESTION: Yes, I know. - 10 MR. DREEBEN: I -- I believe that the - 11 violation in a Miranda
case consists precisely of the - 12 admission of the defendant's statements in the - 13 Government case in chief. The Fifth Amendment is an - 14 evidentiary rule. That's what the nature of the - 15 violation is. It's not a conduct-based rule. - 16 QUESTION: Well, and that has a textual - 17 support in the constitutional language itself. - 18 MR. DREEBEN: That -- that's correct. - 19 QUESTION: But you don't have quite the - 20 same thing on the Sixth Amendment? - MR. DREEBEN: No, but I don't think that - 22 it matters because we're conceding that the Court - 23 engages in fruits analysis. Our primary position in - 24 this case on the legal issue is that the defendant's - 25 independent, untainted decision to waive counsel is a - 1 act of -- - QUESTION: But Mr. Dreeben, it's -- the - 3 thought runs through my mind that if he were to waive - 4 counsel in front of a judge in a trial setting, the - 5 judge would ask him a lot of questions and be sure - 6 the waiver was intelligent and voluntary and so - 7 forth. And you're suggesting, at the time he's first - 8 indicted when the police approach him, he doesn't - 9 need any of that guidance as all. If he just answers - 10 the question, that's sufficient. - MR. DREEBEN: Well, that -- that is -- - 12 QUESTION: It's a rather dramatic - 13 difference in the kind of waiver of this very - 14 important right. - 15 MR. DREEBEN: True. But that's what the - 16 Court held over Your Honor's dissent in Patterson v. - 17 Illinois. The Court explicitly considered the issue - 18 of what kind of a waiver is necessary, and the Court - 19 held that the issuance of Miranda warnings provides - 20 the defendant with all the information that he needs - 21 to know. - 22 QUESTION: But, of course, you didn't even - 23 have the Miranda warning here -- - 24 MR. DREEBEN: No, but -- - QUESTION: -- at the home. - 1 MR. DREEBEN: And we're not claiming that - 2 there was a waiver of the right to counsel. Our -- - 3 our claim for whatever favor it may meet with the - 4 Court is that there was no deliberate elicitation of - 5 statements. We're not claiming a waiver at the home. - 6 We are unequivocally claiming a waiver at the - 7 jail house. - 8 QUESTION: Don't you think it is a rather - 9 -- rather strange that the judges are as careful as - 10 they are in a trial setting, whereas the police can - 11 just do what they did here? Does that -- doesn't - 12 trouble you? - 13 MR. DREEBEN: No, I don't think it's - 14 strange at all, because as the Court explained in - 15 Patterson, the question of a waiver is a functional - 16 question that turns on what the role of counsel might - 17 be at a particular setting. Now, the role of counsel - 18 at trial is considerably more complex in dealing with - 19 evidentiary matters and legal claims than the role in - 20 pre-trial interrogation. - 21 QUESTION: Actually, in -- in a situation - 22 like this, the whole outcome of the proceeding is - 23 determined by what happened in his home. - MR. DREEBEN: Well, in this particular - 25 case, and this is my third and final point, if the - 1 Court should determine that the waiver of rights is - 2 not a per se independent act that attenuates any - 3 taint, on any record the Court should not find that - 4 there is any taint that is unattenuated. The - 5 violation at home, if there was any, was an extremely - 6 mild violation. If the defendant let the cat out of - 7 the bag, it was really at most one paw, not an entire - 8 cat. - 9 (Laughter.) - 10 MR. DREEBEN: The -- the defendant barely - 11 spoke at all about his activities relating to the - 12 charges that were identified in the indictment. He - 13 said that he had business and personal problems and - 14 he was a methamphetamine user, and he rambled on for - 15 a while until the police cut him off. At the station - 16 house, he was asked specifically person by person - 17 what his relationship was with the individual and - 18 what the activities were, and of course, he gave more - 19 elaborate information at that time, but -- and this - 20 is critical too. It was not information that - 21 admitted the charges in the indictment. This wasn't - 22 a case where a defendant said, well, I've confessed - 23 once, I might as well confess again now that I have - 24 my Miranda warning. This was an individual who spoke - about his problems at his home, then he gets down to - 1 the station house and he's essentially talking about - 2 all the things that make him not liable, criminally - 3 liable under the indictment. - 4 It was an instance in which, I would - 5 submit, the motive for the defendant to talk was not - 6 that the cat was out of the bag, but that he was - 7 hoping to minimize any suggestion of guilt and - 8 persuade the officers that the indictment was not - 9 properly founded. - 10 And finally, of course, the officers never - 11 exploited any prior statement and they did give him a - 12 thorough, complete administration of Miranda - 13 warnings, and under the circumstances of this case, - 14 even if the Court were to apply a taint analysis - 15 sometimes, or to assume that a taint analysis - 16 applies, the facts of this case demonstrate enough - 17 attenuation so that the jailhouse statements should - 18 be admitted, while the statements at home were - 19 suppressed. - 20 QUESTION: Are -- are you arguing that the - 21 fruits rule does not apply, or are you arguing that - 22 this is not the fruits? - 23 MR. DREEBEN: I am arguing that a fruits - 24 rule applies under the Sixth Amendment. I'm - 25 conceding that by virtue of the Court's assumption in | 2 | Wade. But the case of a defendant's own voluntary | |----|---| | 3 | statements should be treated as a special case under | | 3 | statements should be treated as a special case under | | 4 | a fruits rule in which there is per se attenuation in | | 5 | the form of an independent act of free will that | | 6 | intervenes between the violation and the ensuing | | 7 | waiver. And that comes about when the defendant | | 8 | receives full and complete information about his | | 9 | rights. There is no suggestion of involuntariness in | | 10 | his waiver and he decides to speak. | | 11 | The ultimate test in attenuation law is | | 12 | was there an independent act of free will when you're | | 13 | speaking of a confession that breaks the causal link | | 14 | to the prior illegality. Here, we submit as a matter | | 15 | of law under Oregon v. Elstad's reasoning, there was. | | 16 | Thank you. | | 17 | CHI EF JUSTI CE REHNQUI ST: Thank you, Mr. | | 18 | Dreeben. The case is submitted. | | 19 | (Whereupon, at 11:07 a.m., the case in the | | 20 | above-entitled matter was submitted.) | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | ${\tt Nix}\ v.$ Williams and its holding in United States v. 1